

RHIC & AGS Users' Meeting 2010

Spin Physics Workshop

Recent Results of Transverse Spin Physics in PHENIX

K. Oleg Eyser

Transverse Asymmetries

Three major questions

- ❖ What are the origins of transverse-spin phenomena in QCD?
 - Transversity
 - Connections to orbital angular momentum

Nucleon Collisions

Transversity &
Collins fragmentation

correlation between
proton spin & quark spin
+ spin dependant
fragmentation function

J. C. Collins, Nucl. Phys. B396, 161
(1993).

$$\propto \delta q(x) \cdot H_1^\perp(z_2, \bar{k}_\perp^2)$$

RHIC

Luminosity & Polarization

Year	Energy	Polarization	Longitudinal		Transverse	
			L [pb $^{-1}$]	LP^4 [pb $^{-1}$]	L [pb $^{-1}$]	LP^2 [pb $^{-1}$]
2002	200	15	-	-	0.15	3.4×10^{-3}
2003	200	27	0.35	1.9×10^{-3}	-	-
2004	200	40	0.12	9×10^{-3}	-	-
2005	200	49 (47)	3.4	2×10^{-1}	0.16	3.5×10^{-2}
2006	200	57 (51)	7.5	7.9×10^{-1}	2.7	7.0×10^{-1}
2006	62	48	0.08	4.2×10^{-3}	0.02	4.6×10^{-3}
2008	200	46	-	-	5.2	1.1×10^0
2009	500	35	14	2.1×10^{-1}	-	-
2009	200	55	16	1.5×10^0	-	-

PHENIX

Central Arms $|\eta| < 0.35$

- ❖ charged hadrons
- ❖ π^0, η
- ❖ direct photon
- ❖ J/ ψ
- ❖ heavy flavor

Muon Arms $1.2 < |\eta| < 2.4$

- ❖ J/ ψ
- ❖ charged hadrons
- ❖ heavy flavor

MPC $3.1 < |\eta| < 3.9$

- ❖ π^0, η

A_N : mid-rapidity π^0

A_N : mid-rapidity π^0 and η

A_N : mid-rapidity π^0

A_N : mid-rapidity η

Limit on Gluon Sivers Function

- gluon Sivers at positivity bound
no sea quark Sivers
 - gluon Sivers parameterized to
be 1 sigma from PHENIX $\pi^0 A_N$
 - sea quark maximized plus
valence quarks
 - gluon contribution
- ❖ LO model-dependent
constraints on gluon
Sivers function from
PHENIX data at SMALL x

Forward A_N Charged Hadrons

- ❖ Unidentified charged hadron asymmetry
- ❖ Mid-rapidity results from 2002 & 2005
 - Increased statistics in 2008 data

Forward A_N @ 62.4 GeV

- ❖ Neutral pions
- ❖ quark-gluon dominated

Process contribution to π^0 , $\eta=3.3$, $\sqrt{s}=200$ GeV
Guzey et al, PLB 603,173 (2004)

- ❖ global analysis needed!

Forward A_N for Clusters

in the Muon Piston Calorimeter
clusters from pion decay photons
merge at high energies
(> 20 GeV)

tower size
 2.25^2 cm^2

220 cm
from vertex

$\sqrt{s} = 200 \text{ GeV}$

Forward A_N for Clusters

Cluster contribution

- ❖ decay photon
- ❖ π^0
- ❖ direct photon

Heavy Flavor

$p^\uparrow p \rightarrow D\bar{X}$

- ❖ dominated by gluon fusion
- ❖ No gluon transverse momentum
- ❖ Sensitive to gluon Sivers effect

PRD 78 114013 (2008)

- ❖ Twist-3 gluon correlators $T_G^{(d)}, T_G^{(f)}$
- ❖ Disentangle effects in x_F range

Heavy Flavor

single leptons
no full D-meson reconstruction

Back-to-back jets

The Sivers effect can manifest itself as an azimuthal asymmetry in back-to-back jets in polarized p+p collisions.

Boer, Vogelsang
Phys. Rev. D 69, 094025

Bomhof, Mulder, Vogelsang and Yuan
PRD 75, 074019

Di-hadrons in PHENIX

- ❖ Sivers asymmetry ($q_T \perp$)
- ❖ No asymmetry expected for $q_T \parallel$
- ❖ Improved statistics for 2008 data set!

Similar analysis possible in different combinations of rapidity

η_{min}	-3.7	-2.4	-0.35	1.2	3.1
η_{max}	-3.1	-1.2	+0.35	2.4	3.9

Interference fragmentation

Matthias Große Perdekamp

Interference fragmentation
functions in pp and e⁺e⁻ data

$$A_{UT,\phi}^{h_1,h_2} = \frac{\sigma_\phi^\uparrow - \sigma_\phi^\downarrow}{\sigma_\phi^\uparrow + \sigma_\phi^\downarrow}$$

Outlook

- ❖ Non zero asymmetries in forward direction
 - asymmetry for η -meson soon
- ❖ Sivers constraint possible with mid-rapidity data
- ❖ Di-hadron correlations for rapidity separated pairs
- ❖ Heavy flavor tagging with vertex detector upgrades
 - charm/bottom separation

Backup

Forward A_N Charged Hadrons

- Unidentified charged hadrons
- Asymmetric particle sharing among magnet/ak4
- Non-zero pseudorapidity

Forward A_N for clusters

Heavy Flavor

pp \rightarrow DX @ LO

PRD 70,074025

Heavy Flavor

- ❖ J/Psi single spin asymmetry
- ❖ production mechanism
- ❖ gluon dynamics
- ❖ larger x_F lever arm?

